
FRACKING BEYOND THE LAW
Despite Industry Denials, Investigation Reveals

Continued Use of Diesel Fuels in Hydraulic Fracturing

EMBARGOED FOR RELEASE

1PM EST, AUGUST 13, 2014

ACKNOWLEDGEMENTS

This report was researched and written by The
Environmental Integrity Projectõs Senior Managing
Attorney, Mary Greene.

THE ENVIRONMENTAL INTEGRITY

PROJECT

The Environmental Integrity Project (EIP) is a
nonpartisan, nonprofit organization established in
March of 2002 by former EPA enforcement attorneys
to advocate for effective enforcement of environmental
laws. EIP has three goals: 1) to provide objective

analyses of how the failure to enforce or implement
environmental laws increases pollution and affects
public health; 2) to hold federal and state agencies, as
well as individual corporations, accountable for failing
to enforce or comply with environmental laws; and
3) to help local communities obtain the protection of
environmental laws. Visit our website at

http://www.environmentalintegrity.org .

For questions about this report, contact Director of
Communications Tom Pelton at (202) 888-2703 or

tpelton@environmentalintegrity.org.

PHOTO CREDITS

Photo on the cover of drilling rig was purchased from iStockphoto, as were

the photos on pages 4, 6, 7, 14, and 16 and the back cover.

Aerial photographs on pages 1, 5, and 6 of this report were taken of sites in
southwest Pennsylvania by Robert Donnan for the Environmental Integrity

Project.

Photo on page 2 from the Monroe County (Ohio) Emergency Management

Agency.

Map of Pennsylvania on page 13 reprinted with permission from the Pittsburgh

Post-Gazette. Copyright ©, Pittsburgh Post-Gazette, 2014, all rights reserved.

mailto:tpelton@environmentalintegrity.org

FRACKING BEYOND THE LAW | 1

Executive Summary

he United States Environmental

Protection Agency (EPA)

reconfirmed in recent guidance

that drilling operators are prohibited

from injecting diesel fuels to

hydraulically fracture oil and gas wells

unless authorized by a Safe Drinking

Water Act permit. An Environmental

Integrity Project (EIP) investigation

into the industryõs compliance with this

mandate identified 351 unpermitted

wells fracked with diesel fuels between

2010 and July 2014 by 33 different

companies across 12 states, with Texas,

Colorado, and North Dakota indicating

the highest volumes injected. EIPõs

identification and analysis of these

wells was based on data submitted by

the industry to the fracking chemical disclosure registry, FracFocus, and EPA

public records.

In 2005, Congress stripped EPA of its authority under the Safe Drinking Water

Act to regulate injection of fracking fluids, except diesel fuels, as part as what is

known as the òHalliburton Loophole.ó Congress left intact EPAõs authority to

regulate diesel fuels because they contain high levels of benzene, ethylbenzene,

toluene or xylene (known as BTEX), chemicals that are highly mobile in

groundwater and that are known to cause cancer or other significant health

effects. In the past decade, and as recently as February 2014, the industry

repeatedly has asserted that the use of diesel fuels in fracking no longer occurs.

Yet EIP identified these 351 wells and found no evidence that any of the wellsõ

operators applied for or received a Safe Drinking Water Act permit.1 A June

2014 report by the U.S. Government Accountability Office addressed the

continued use of diesel in the fracking process, and specifically noted that none

of the state programs reviewed for the report had issued Safe Drinking Water

Act permits. Moreover, EIP identified numerous fracking fluids with high diesel

content for sale online, including over a dozen products offered by Halliburton

(advertised as additives, friction reducers, emulsifiers, solvents, etc.) Operators are

clearly buying these products without obtaining permits to use them. In addition,

EIPõs review of diesel products available online found no indication that

Halliburton or any other supplier is informing customers that injection of diesel

products is prohibited unless authorized by a Safe Drinking Water Act permit.

T

Fracking with diesel

fuel can pose a risk to

drinking water and

human health

because diesel

contains benzene,

toluene, and other

chemicals that have

been linked to cancer

and other health

problems. This 2014

photograph shows

gas wells next to a

residential

neighborhood in

southwest
Pennsylvania.

 2 | FRACKING BEYOND THE LAW

Permit programs are essential to EPA and the statesõ environmental missions, and

in this case, the purpose of Safe Drinking Water Act permits is to protect human

health by ensuring, for this generation and those that follow, that fracking activities

do not contaminate or threaten existing or potential sources of drinking water.

These threats to health and water are not just theoretical. Pennsylvania released

public information in July 2014 indicating that fracking òdamagedó public water

supplies 209 times since the end of 2007. A multi -day fire and up to 30 explosions

from a fracking-related mishap on a well site owned by Statoil occurred on June 28,

2014, in Clarington, Ohio. Halliburton was fracking the well and was on site at the

time of the accident, which involved

at least 16 different fracking products

(including 9,000 gallons of diesel). In

addition to potential impact to

drinking water supplies,

approximately 70,000 fish were

killed (as far as three and a half miles

downstream) as a result of the

uncontained chemicals and well

flowback.

The true number of wells fracked

with diesel is likely much larger than

the 351 wells identified in this report.

There are a number of reasons for

this, including: 1) well operators can

assert trade secret claims, which are

not subject to verification, and

thereby avoid disclosing diesel use; 2) there are numerous flaws in the way users can

search and access FracFocus data, resulting in the under-identification of wells

fracked with any particular mixture or chemical, including diesel; 3) FracFocus

allows well operators to amend or replace disclosures, at any point in time, without

leaving a record of the change; and 4) companies like Halliburton continue to

produce fracking fluids that contain diesel fuels, which means operators are

purchasing and using them to frack wellsñregardless of whether they are disclosed.

Through its investigation, EIP learned that some well operators have replacedñand

continue to replaceñtheir original FracFocus disclosures (that reported the injection

of diesel fuel) with new disclosures that no longer indicate injection of diesel fuel.

This is curious given that many of the disclosures EIP first identified were changed

after EPA issued its draft guidance on the use of diesel in hydraulic fracturing in

May 2012 and then others were replaced after the guidance became final in February

2014.2 In short, whether through trade secret claims, changing disclosures, or

outright failure to reveal the use of products that contain diesel, the industry is

under-reporting both the frequency and amount of diesel fuels used.

Unfortunately, diesel fuels are not the only fracking fluids that pose significant

threat to human health, which is why the Halliburton Loophole is both wrong and

potentially dangerous. A quick search on FracFocus reveals the injection of

countless different products and mixtures that contain BTEX chemicals (some at

concentrations significantly higher than what are present in diesel fuels) as well as

Aerial photograph

taken June 14, 2014,

shows gas wells next

to residential

neighborhood in

Greene County,

Pennsylvania.

Photo caption goes

here. Photo caption

goes here

A fire and explosions

at this well in

Clarington, Ohio, in

June 2014 involved

16 different fracking

products, including

diesel fuel. The

accident polluted

miles of a nearby

stream and caused a

significant fish kill.

FRACKING BEYOND THE LAW | 3

other dangerous chemicals, such as acrylamide, a known carcinogen. Despite the

risks posed, EPA lacks authority to regulate the injection of these chemicalsñat

least when oil and gas operators are doing the injection.

When Congress manipulates environmental statutes for the benefit of polluters and

ignores best available science, double standards like the Halliburton Loophole are

born. Congress should fix its mistake and restore EPAõs authority to require safe

practices at oil and gas injection wells, though todayõs political climate renders the

possibility remote. But until that happens, diesel fuels are unique in that they

presently are the only category of fracking fluids subject to permitting under the Safe

Drinking Water Act. For this reason, EIP urges the following:

¶ EPA and the states must exercise their authority over diesel fuels by

investigating the compliance status of these 351 wells and by taking all

necessary steps to ensure that these and any other wells are properly permitted.

¶ Operators should voluntarily agree to disclose the concentration of diesel and

other BTEX chemicals in all fracking fluids, regardless of potential proprietary,

trade secret claims. This is important both for the safety of communities

impacted by fracking and to preserve and protect current and future sources of

drinking water.

¶ Companies that continue to supply diesel-containing fracking products should

be required to label their products and notify operators of the need to obtain

permits prior to fracking.

¶ States should list diesel-based fracking products that require a permit.

¶ The operators of FracFocus should improve the databaseõs transparency and

accountability, and address the under-identification issue.

Taking these steps would help alleviate the public health concerns that arise when

private economic and political interests, not science, dictate environmental decision-

making.

 4 | FRACKING BEYOND THE LAW

Table of Contents

PAGE
1 Executive Summary

5 Background

6 New EPA Guidance on Diesel in Fracking Fluids

7 The Environmental Integrity Projectõs Investigation

12 Risk of Diesel Fuel Injection to Human Health

13 What Permits Require

14 The Publicõs Right to Know

14 The Continued Sale of Diesel-Containing Fracking Products

16 Recommendations and Conclusion

19 Notes

FRACKING BEYOND THE LAW | 5

Background

In 2005, Congress enacted the Energy

Policy Act, which among other things,

exempted hydraulic fracturing activities

from key requirements of the Safe Drinking

Water Act and the Clean Water Act.

Adding to the oil and gas industryõs vast list

of exemptions from other federal

environmental laws, these exemptions have

come to be known as the Halliburton

Loophole ñnamed for then-Vice President

Dick Cheneyõs former company that is

largely credited with inventing the

controversial technique in the 1940s.

Because of the Halliburton Loophole,

chemicals used to frack wells and the wastes generated from production can be

stored or disposed in ways that other industries using similar chemicals are

prohibited from doing. This is particularly problematic because wells are fracked

using an array of chemicals that are known carcinogens or that create significant

other health risks when consumed or inhaled, including neurological damage,

liver and kidney damage, or anemia. After all, human exposure to fracking

chemicals such as benzene (a component of diesel fuel) is dangerous regardless

of its source and irrespective of whether Congress stripped EPA of its authority

to prevent its release into the environment.

But sometimes even loopholes have loopholes. Despite Congressõ sweeping move to

undercut EPAõs authority to protect public health and the environment from

fracking, lawmakers allowed the agency to retain its authority in the Safe Drinking

Water Act to regulate underground injection of diesel fuels.
3
 This is because diesel

contains chemicals such as benzene, toluene, ethylbenzene, and xylene (known as

BTEX) that are highly mobile in groundwater and pose significant threat to human

health. EPA regulates the injection of diesel fuels by prohibiting the practice except

where the permitting authority (either EPA or states that have been granted primacy

to enforce the program) has issued a Safe Drinking Water Act permit.
4

This seems simple enough. Well operators who inject diesel fuels must first obtain a

permit designed to ensure that no fluid escapes the well and threatens an

underground source of drinking water. This is especially important during the

fracturing process, where up to five million gallons of liquid is injected under very

high pressure. Well operators who inject diesel fuels without first obtaining a Safe

Drinking Water Act permit are in violation of the act and are subject to

enforcement, including the assessment of civil penalties.

This surviving permit requirementñwhich includes safeguards such as mechanical

integrity testing and groundwater monitoringñshould be good news for both public

health and the environment. But there is a problem: the requirement is not being

enforced. EIPõs investigation did not uncover a single permit or pending permit

Hydraulic fracturing

produces large

amounts of waste

water that often

contains pollutants

and toxic chemicals.

Shown here is a

wastewater

containment pond in

Pennsylvania.

 6 | FRACKING BEYOND THE LAW

application and neither EPA nor the

states are taking steps to address the

industryõs apparent lack of

compliance. This is concerning,

especially since the problem is not

new. In 2011, House Democrats sent a

letter to then-EPA Administrator Lisa

Jackson highlighting the results of an

investigation into the continued

unpermitted use of diesel fuel in

fracking fluids.5 Despite industry

assurances that diesel use had been

discontinued, dating back as far as

2003 and including a 2010 statement

by Energy In Depth, a group

representing the majority of U.S. oil and gas producers, that òdiesel fuel is simply

not used in fracturing operations,ó the Congressional investigation concluded

otherwise.6 In fact, 12 of the 14 companies that agreed to voluntarily disclose the

ingredients of their fracking fluids to Congressional investigatorsñincluding

proprietary and trade secret productsñadmitted using millions of gallons of diesel

fuels between 2005 and 2009. The letter to Lisa Jackson concluded by noting that

the failure of these companies to obtain permits for diesel fuel use in hydraulic

fracturing appeared to be a violation of the Safe Drinking Water Act.7

New EPA Guidance on Diesel in Fracking Fluids

A little over a year later (May 2012), EPA sought comments on draft guidance

clarifying the definition of òdiesel fuelsó for Safe Drinking Water Act permitting

purposes.
8
 The draft guidance proposed that permit writers should consider the term

òdiesel fuelsó to include products or ingredients identified by one of six Chemical

Abstracts Services Registry Numbers (CASRNs or CAS) or their associated

common synonyms, including diesel fuel, diesel oil, kerosene, kerosine, distillates,

and light distillate fuel oils. EPA stated that it selected the six CAS numbers (and

associated common synonyms) because they met the chemical and physical

properties of òdiesel fueló as provided in the Toxic Substance Control Act

Inventory:

Diesel fuel is a complex combination of hydrocarbons produced by the distillation

of crude oil. It consists of hydrocarbons having carbon numbers predominantly in

the range of C9 through C20 and boiling in the range of approximately 163 ĚC to

357 ĚC (325 ĚF to 675 ĚF).
9

EPA issued its final guidance on February 12, 2014, citing the health risk and high

mobility of certain aromatic hydrocarbon compounds, including BTEX, present in

diesel fuel.10 Instead of adopting the definition of diesel fuels proposed in 2012, or

any of the other broader, more inclusive definitions considered in the draft

guidance, the agency directed federal and state permit writers to consider a smaller

U.S. Representative

Henry Waxman and

House Democrats led a

2011 investigation of

diesel in hydraulic

fracturing that found a

lack of required permits

and apparent violations

of the Safe Drinking

Water Act. Years later,

the problem continues,

despite denials by the
drilling industry.

FRACKING BEYOND THE LAW | 7

group of products encompassing five CAS

numbers.11 EPAõs stated rationale for

narrowing the definition was that the diesel

fuels identified in the final guidance contain

up to 25 percent aromatic hydrocarbons by

weight and can also contain 20 to 60 percent

polynuclear aromatic hydrocarbons by

volume.12 This represented a significant

tailoring of EPAõs scope of authority to

regulate this activity under the Safe Drinking

Water Act.

EPAõs carefully tailored, final guidance

illustrates the agencyõs historic reluctance to

enforce this important provision of the Safe

Drinking Water Act , even though the use of

diesel fuels in fracking poses a clear health

risk. Ten years ago, EPA stated that a

voluntary 2003 Memorandum of Agreement

between the agency and the three largest

hydraulic fracturing companies at the time

(BJ Services Company, Halliburton Energy

Services, Inc., and Schlumberger Technology

Corp.) òaccomplished the intended goal of removing diesel from hydraulic

fracturing fluids in a matter of months.ó
13

 Some state governments continue to

believe that diesel fuel is no longer used in fracking. For instance, a 2010 list of

chemicals used by hydraulic fracturing companies still posted on the Pennsylvania

Department of Environmental Protectionõs website includes the notation òDiesel:

Use Discontinued.ó
14

 A report issued by the United States Government

Accountability Office (GAO) in June 2014 stated that seven of the eight state

programs it reviewed were under the impression that diesel was no longer being

used in their states.
15

In 2014, more than three years after being confronted with a Congressional

investigation that yielded irrefutable evidence to the contrary, EPA seems to have

wakened. However, the final guidance issued by the agency significantly narrowed

the universe of diesel fuels now deemed subject to Safe Drinking Water Act

permitting requirements. Following the release of the 2014 guidance, the drilling

industry continues to suggest that use of diesel fuel in fracking is a non-issue because

it has been discontinued. òBased on actual industry practices, diesel fuel use has

already been effectively phased out of hydraulic fracturing operations,ó said Lee

Fuller, Vice President of Government Affairs at the Independent Petroleum

Association of America, in a February 2014 statement to the media.16

 8 | FRACKING BEYOND THE LAW

The Environmental Integrity Projectõs Investigation

The Environmental Integrity Project (EIP) wanted to know whether the problem

was as smallñeven nonexistentñas industry and regulators perceive. Thus, EIP

purchased data from PIVOT Upstream Group, a Houston-based consulting firm

that has taken the well-known FracFocus data and aggregated it into a searchable

database that can be readily analyzed. Although PIVOT aggregates the data and

packages it for sale, the firm retains copies of all of the disclosures it obtained

through FracFocus and records the date on which each disclosure was collected.
17

Analysis of the PIVOT data by EIP revealed there were 465 wells fracked with one

of the five CAS numbers identified in the February 2014 guidance at the time

PIVOT collected the data. EIPõs subsequent verification of PIVOTõs datañwhich

entailed entering each API well number and comparing PIVOTõs data to the current

FracFocus disclosureñrevealed that six operators, who collectively fracked 143

wells in 2011 and 2012, changed their FracFocus disclosures after PIVOT collected

their data (PIVOTõs collection of these disclosures occurred mostly in June 2012,

but a few were obtained in August and October 2012). In other words, the

indication of diesel use had been removed from all 143 of these well disclosures.

But at some point between June and October 2012 (when PIVOT conducted its data

collections), the six operators of these 143 wells reported the combined injection of

168,971 gallons of diesel fuel as defined by EPA in its February 2014 guidance.
18

Yet searching FracFocus today, there is no way to discover that these companies

ever had reported any diesel use. Curiously, all of these disclosures were changed

after EPA issued the May 2012 draft guidance. Through the process of verification of

PIVOTõs data, as well as subsequent FracFocus searches and responses obtained

from EPA public records requests,
19

 EIP determined there were at least 351 wells

fracked with diesel, by 33 different operators across 12 states, between 2010 and

mid-July 2014.
20

 Most of these wells were fracked with either kerosene (CAS no.

8008-20-6) or diesel (CAS no. 68476-34-6). EIP verified, at least once between June

18 and August 5, 2014, that the FracFocus disclosures for all 351 wells indicated the

use of diesel.
21

However, recent spot checks by EIP reveal that some of the 351 well disclosures

were changed just in the last few weeks, and no longer indicate diesel injection.
22

The fact that operators can replace original FracFocus disclosuresñwithout leaving

any record of or providing any justification for the changeñis a serious problem.

These operators, who removed reference to diesel use after significant EPA action,

should be asked to account for their changed disclosures.
23

 All of the 143 well

disclosures from the PIVOT data were changed after issuance of EPAõs May 2012

draft guidance and some portion of the 351 disclosures identified in this report were

changed after issuance of the final guidance in February 2014. Evidence of diesel

use should not simply disappear from public disclosures because EPA issues

guidance signaling its renewed interest in enforcing the Safe Drinking Water Act

prohibition against diesel fuel injection. This phenomenon illustrates well why

regulatory environmental programs, and not voluntary measures, are necessary both

to ensure transparency and accountability and to provide appropriate human health

and environmental safeguards.

FRACKING BEYOND THE LAW | 9

Like PIVOT, EIP retained copies of the well disclosures analyzed between June 18

and August 5, 2014. Because there is no way to account for operators who are

removing the indication of diesel use from their disclosures, this report focuses on

the 351 wells identified during this time period.

TABLE 1: TOTAL VOLUM E OF DIESEL CHEMICAL S

INJECTED AND TOTAL W ELLS, BY STATE 24

State
Total Volume Diesel of

Chemicals Injected (gal)
Total Wells

TX 12,808.25 27

CO 9,173.06 16

ND 4,778.51 32

AR 1,989.67 172

OK 1,465.68 23

WY 1,310.32 3

NM 751.92 40

UT 496.91 1

KS 153.71 4

PA 21.96 25

WV 0.74 7

MT N/A 1

Total 32,950.73 351

It is important to keep in mind that both the number of wells identified in this report

and the corresponding volume of diesel injected do not account for the complete

universe of wells fracked using one of the five diesel fuel products identified in

EPAõs February 2014 guidance. There are a number of reasons for this, including: 1)

very few operators disclosed to FracFocus in 2010 and data has only begun coming

in for 2014; 2) some, but not all, states require disclosure to FracFocus; 3) many

operators may have injected one of the five diesel CAS numbers without indicating

so on the disclosure form;
25

 3) EIPõs comparison of PIVOT data to current

FracFocus disclosures revealed that companies can simply change previous

disclosures without leaving a record of or justification for the change; 4) 15 of the

351 well disclosures failed to indicate the volume of diesel injected;
26

 5) FracFocusõ

search engine under-identifies the number of wells fracked with a particular CAS

number or ingredient; and 6) nearly 80 percent of the total volume of fluid injected

across all 351 wells identified in this report was marked either as trade secret,

confidential business information, proprietary information, or with a non-

identifying notation, and was therefore not disclosed or the contents were

ambiguously described.
27

These last two points are particularly important. In addition to the problem of

transparency created by the fact that FracFocus allows companies to change

disclosures without maintaining an accessible record of (or reason for) the change,

problems with the search program itself result in under-identification of wells. For

example, EIP searched FracFocus using every possible search function other than

entering specific well numbersñwhat are known as the American Petroleum

Institute (API) numbersñand only identified 46 of the 351 wells identified in this

report. The only way to confirm that each of the 351 wells was fracked with one of

 10 | FRACKING BEYOND THE LAW

the five CAS numbers identified in EPAõs February 2014 guidance was to enter

each API number individually.

Without the API numbers in handñwhich EIP had to purchase from PIVOTñ87

percent of the 351 wells that disclosed diesel injection could not have been

identified. Moreover, since PIVOTõs last data pull occurred in early 2014, there

likely are dozens more wells fracked with diesel in 2013 and 2014 that EIP is unable

to identify through FracFocus searches alone. This means that searching FracFocus

datañwithout API numbers in handñresults in an under-identification of wells

fracked by a particular CAS number or ingredient. Regulators and the public do not

have access to reliable information if FracFocus searches do not accurately and

consistently produce the correct number of relevant disclosures and operators are

free to change their disclosures for any reason at any time.

The second significant point to keep in mind with regard to under-estimation is the

fact that the Congressional investigators who sent the January 31, 2011 letter to

former EPA Administrator Jackson, referencing the injection of approximately 32

million gallons of diesel between 2005 and 2009, had access to confidential, trade

secret information that companies do not disclose to FracFocus.
28

 Without access to

trade secret information, or the chemical composition of contaminated water used

as base fluid (known as òflowbackó or òproduced wateró),
29

 there is no way for the

public or regulators to quantify, monitor, or curtail the unpermitted injection of

diesel fuels under the Safe Drinking Water Act.

Operators posting on FracFocus currently have sole discretion to determine whether

to disclose or claim òtrade secretó protection pursuant to Occupational Safety and

Health Administration (OSHA) standards or any other state or federal standard. No

substantiation of operatorsõ claims is required, no verification by federal or state

agencies occurs, and there is no process for the public to challenge proprietary, trade

secret claims.
30

At a minimum, the industry should stop hiding behind trade secret claims and

disclose the concentration of diesel fuel ingredients as well as any other EPA-

regulated toxic, hazardous or carcinogenic constituents, including BTEX. Similarly,

industry should disclose the chemical composition of any flowback or produced

water used as base fluid. According to a Secretary of Energy Advisory Board Task

Force report released March 28, 2014, full disclosure of all chemicals to FracFocus

could òbe accomplished with little or no risk to disclosing proprietary

information.ó
31

 Noting that since June 1, 2013, 84 percent of wells registered with

FracFocus invoked a trade secret claim, the report further recommends the

disclosure of the contents and percentages of òrecycled fracturing fluidó in base

fluid.
 32

 Disclosure of base fluid composition is crucial because, as the U.S.

Government Accountability Office acknowledged in 2012, flowback and produced

water contain a wide range of contaminants that can jeopardize groundwater

quality.
33

Finally, it should be noted that for purposes of this report, the volume of diesel

injected per well was determined based upon the disclosed mass of the diesel

ingredient or product, stated as a percentage of the total base flow. Because there is

not always uniformity in the way operators fill out the FracFocus disclosure forms,

FRACKING BEYOND THE LAW | 11

and because operators often report the òTotal Base Water Volume (gal)ó but leave

blank or denote a zero for the òTotal Base Non Water Volume,ó it was not always

possible to determine these combined numbers, which would represent the total

volume of fracking fluid injected. Thus, EIP conservatively calculated the volume of

diesel per well, according to the FracFocus disclosures, as follows: Total Base Water

Volume (gals) x Maximum Ingredient Concentration in HF Fluid /100 = Volume of

Diesel (gals). EIPõs estimation of the total volume of diesel injected is therefore a

close approximation, but a definite under-estimation, of the amount of diesel used

by the 33 operators identified in this report.

TABLE 2: TOTAL WELLS AND VOLUME OF DIESEL

CHEMICALS INJECTED, BY OPERATOR

 Operator Wells
Total Volume of Diesel

Chemicals Injected (gal)

Avg. Volume of Diesel

Chemicals per Well (gal)

1 SEECO, Inc. 169 1,830.83 10.83

2 Oasis Petroleum LLC
34

 23 9.22 0.40

3 Williams Production 23 8.78 0.38

4 XTO Energy 21 164.63 7.84

5 Seneca Resources 18 15.95 0.89

6 PDC Energy 12 12,104.84 1,008.74

7 Mid-Con Energy Operating, LLC 12 26.16 2.18

8 Energen Resources Corporation 8 0.42 0.05

9 Pioneer Natural Resources 7 57.96 8.28

10 Mountain V Oil & Gas 7 0.74 0.11

11 Hess Corporation 5 2,003.02 400.60

12 Anadarko Petroleum Corp. 5 673.88 134.78

13 Paul Burton, LLC 5 55.34 11.07

14 Chevron USA Inc. 5 3.57 0.71

15 Apache Corporation 4 5,110.13 1,277.53

16 Cabot Oil & Gas Corp. 3 3,629.56 1,209.85

17 Devon Energy Production Co. LP 2 1,208.30 604.15

18 Samson Resources Corp. 2 921.47 460.74

19 Marathon Oil 2 170.58 85.29

20 Shell/Woolsey Operating Co. 2 148.02 74.01

21 Midstates Petroleum Company 2 13.14 6.57

22 Ranken Energy Corporation 2 8.28 4.14

23 WPX Energy 2 0.26 0.13

24 QEP Energy Company 1 1,215.02 1,215.02

25 Denbury Onshore, LLC 1 924.07 924.07

26 Occidental Oil and Gas 1 739.96 739.96

27 Bill Barrett Corporation 1 496.91 496.91

28 GEORESOURCES Inc. 1 477.35 477.35

29 Brigham Oil & Gas LP 1 443.38 443.38

30 Century Exploration Houston, LLC 1 353.97 353.97

31 Fidelity Exploration & Production 1 134.80 134.80

32 Range Resources Corporation 1 0.21 0.21

33 Forest Oil Corporation
35

 1 0.00 0.00

 Total 351 32,950.73 93.88

 12 | FRACKING BEYOND THE LAW

Risk to Human Health from Diesel Fuel Injection

The potential impact on human health and the environment related to the 351 wells

identified in this report is significant. EPA determined that any exposure to

benzene, a component of diesel fuels and known carcinogen, presents risk to human

health and set the achievable Maximum Contaminant Level (MCL) in drinking

water at .005 mg/L (5 parts per billion).
36

 To put this in perspective, a quarter

teaspoon of benzene is enough to make an average swimming pool exceed the

benzene MCL. As noted in the Congressional Record for the Energy Policy Act of

2003, EPA estimated that 39 to 75 percent of injected fracking fluids remain in the

ground, unrecovered. According to a 2003 article in Environmental Science and

Technology, cited in the Congressional Record, even if only 20 to 30 percent of

diesel-containing fracking fluid remains underground, it may be enough to render an

aquifer unfit for human consumption for generations.
37

For instance, of the 351 wells identified in this report, up to 25,896 gallons of diesel

fuel identified as CAS No. 68476-34-6 was used to frack 61 wells. This CAS number

is commonly known as Diesel Fuel #2. According to the National Institutes of

Health (NIH), anywhere from 0.003 to 0.1 percent of Diesel Fuel #2 consists of

pure benzene.
38

 Using the low range (0.003 percent), this means that 0.78 gallons of

pure benzene were injected across these 61 wells. Continuing the swimming pool

analogy, thatõs 599 teaspoons of benzene. The high range (0.1 percent) yields a

calculation of 25.9 gallons of benzene contained in the 25,896 gallons of diesel fuel

injected. This equates to 19,891 teaspoons of benzene. Even if only 20 percent of

this benzene remains underground, which studies indicate is a conservative

estimate, the operators of these 61 wells alone are responsible for introducing

anywhere from 120 to 3,978 teaspoons of benzene into formations that could

potentially contaminate underground sources of drinking water. Thatõs the
equivalent of rendering the water in 480 to 15,912 medium-sized swimming pools

unsafe for human consumption.

Analysis of the BTEX concentration in kerosene (CAS No. 8008-20-6), which was

used to frack 286 of the 351 wells, yields similar results. For example, using mid-

range concentrations obtained from a Material Safety Data Sheet (MSDS) 39 for

kerosene reveals the injection into these wells of 1.94 gallons of benzene (or 1,490

teaspoons).
40

And these are not just hypothetical risks. Pennsylvania, a state where fracking has

skyrocketed in recent years in the Marcellus Shale region, is learning this lesson the

hard way. On July 22, 2014, the Pittsburgh Post-Gazette reported that the

Pennsylvania Department of Environmental Protection (PA DEP) is about to

release data indicating that fracking has òdamagedó public water supplies 209 times

since the end of 2007.
41

 According to the article, PA DEP released the database to

the Post-Gazette in response to an open records request. Other than listing the 209

public water supplies affected by county, municipality, and date, additional details

have not yet been providedñincluding what constitutes òdamage.ó However, the

Post-Gazette reports that PA DEP plans to release additional information when the

data is posted to its website.
42

FRACKING BEYOND THE LAW | 13

FIGURE 1: P ENNSYLVANIA WATER SUPPLIES DAMAG ED

BY OIL AND GAS ACTIV ITY, 2007 -2014

Map Copyright © Pittsburgh Post-Gazette, 2014, all rights reserved. Printed with permission.

The June 2014 GAO report criticizes EPA (and to some extent, the states) for not

fully understanding and quantifying what the report refers to as òemerging risksó of

underground injection associated with oil and gas production.43 According to the

report, these risks include seismic activity, over-pressurization of geological

formations, which can lead to surface outbreaks of fluids, and potential

contamination of underground sources of drinking water by the continued injection

of diesel fuels.44

What Permits Require

Had the operators of the 351 wells discussed in EIPõs report properly applied for

Safe Drinking Water Act permits, EPA and state authorities would have required

them to undergo a review process designed to ensure that their injection activities

did not endanger an underground source of drinking water. For instance, the

Underground Injection Control regulations found at 40 C.F.R. Part 144, which

implement this part of the Safe Drinking Water Act, require permit holders, among

other things, to: 1) map the proposed well area to identify whether there is a nearby

source of underground drinking water and any natural or manmade pathways to it;

2) provide an appropriate analysis of the chemical and physical characteristics of the

proposed injection fluids; 3) notify nearby land owners; 4) undergo extensive testing

to determine the integrity of the well structure and its ability to withstand high

pressure injection; 5) conduct pre-drilling (baseline) water quality monitoring and

periodic post-fracking monitoring to determine whether any fluids from the well

leaked or migrated;45 6) submit a plugging and abandonment plan once the well no

longer produces; and 7) provide financial assurance in case the well is not plugged

 14 | FRACKING BEYOND THE LAW

and abandoned properly. In addition, the permitting process provides an important

opportunity for public comment and notice prior to permit issuance.

The Publicõs Right to Know

The publicõs right to know about pollution and contaminants that threaten health

and degrade air and water quality is a centerpiece of federal environmental law. The

oil and gas industryõs continued use of diesel fuels, without benefit of the safeguards

afforded by the Safe Drinking Water Act

permitting process, further highlights the need

for EPA to require the oil and gas industry, as

one of the nationõs biggest sources of toxic

releases, to report to the Toxic Release

Inventory (TRI).

The TRI is a powerful public resource that

gives communities information needed to

challenge permits or siting decisions, spurs

facilities to reduce toxic emissions, informs

emergency responders, and provides a critical

foundation for regulation. The continued and

significant use of diesel fuel by an industry

that has denied its use for years only

highlights the need for more public

information. FracFocus is a good start, but it is incomplete and under-reports, as

recently acknowledged in the Secretary of Energy Advisory Board Task Forceõs

report and confirmed by EIPõs investigation. State regulators cannot know what is

occurring in their states by reviewing disclosures or conducting searches on

FracFocus alone. This is especially true when operators, as EIP discovered, are free

to change their disclosures, whether for legitimate reasons or to avoid regulatory or

public scrutiny. Despite this, 14 states, including Texas, Pennsylvania and North

Dakota, currently require operators to disclose to FracFocus.46

Because of this continued lack of transparency, EIP filed a petition in October 2012

on behalf of sixteen local, regional, and national groups asking EPA to close this

loophole and require oil and gas facilities to report toxic releases to land, air, and

water in the same manner that other industries are required to disclose.47 Though it

may take effort, EIP expects that the agency will make the correct decision to

require the oil and gas industry to report to the TRI.

The oil and gas industry

is one of the biggest

sources of toxic chemical

releases in the U.S., yet it

benefits from a loophole

that allows it to avoid

reporting to the public or

government through the

federal Toxic Release

Inventory. Fourteen

states require disclosure

to the fracking industry

chemical disclosure

database, FracFocus.

But FracFocus is

incomplete, under

reports, and allows

drillers to change their
disclosures after the fact.

FRACKING BEYOND THE LAW | 15

The Continued Sale of Fracking Products

Containing Diesel

Despite the Safe Drinking Water Actõs prohibition against the injection of diesel in

the absence of a permit issued by EPA or an authorized state, companies continue

to produce diesel-containing products for well fracturing, including Halliburton

Energy Services. In fact, a review of Halliburtonõs products list reveals over a dozen

products offered for sale that contain high concentrations of diesel. According to

EPAõs February 2014 guidance, injection of any of these productsñin any

amountñrequires a Safe Drinking Water Act permit. Clearly, operators are buying

these products. For example, several of the 351 wells identified in this report were

fracked with either LGC-35, CL-22 M Crosslinker, or BC-200, products which

contain up to 60 to 100 percent diesel (CAS No. 68476-34-6).48 Yet as EIPõs

investigation has shown, no permits or permit applications exist for these or any of

the 351 wells identified in this report.

If òdiesel fuel use has already been effectively phased out of hydraulic fracturing

operations,ó as an industry representative stated as recently as February 2014, then

why are these products still for sale?49

The right thing to do, both for public health and the safety and future of our water

supply, is to remove these products from the shelf. But if Halliburton and other

suppliers continue offering diesel products for saleñproducts that contain benzene

and other BTEX chemicals known to cause cancer and other serious health effectsñ

they at least should agree to warn well operators that use of these products requires

a Safe Drinking Water Act permit. In addition, any advertisement of such products

online or elsewhere should include clear, concise labels indicating the prohibition

against injection of diesel.

TABLE 3: EXAMPLES OF HALLIBURTON WELL PRO DUCTS

THAT CONTAIN DIESEL FUELS (AS PER MSDS) 50

Product Name Diesel CAS No. % Diesel in Product Product Application

EZ MUL 68476-34-6 10 ð 30 Emulsifier

FORTI-MUL 68476-34-6 10 ð 30 Emulsifier

FR-P 8008-20-6 10 ð 30 Friction Reducer

LGC-IV with DIESEL 68476-34-6 30 ð 60 Liquid Gel Concentrate

LGC-VI (Diesel with Flash Point > 55C) 68476-34-6 30 ð 60 Liquid Gel Concentrate

LGC-IV with KEROSENE 8008-20-6 30 ð 60 Liquid Gel Concentrate

N-VER-SPERSE O with DIESEL 68476-34-6 60 ð 100 Dispersant

RSP FLUID with DIESEL 68334-30-5 30 ð 60 Additive

TOLUENE/DIESEL BLEND 68476-34-6 30 ð 60 Solvent
51

WLC-4 DIESEL SLURRY 68476-34-6 30 ð 60 Fluid Loss Additive

KEROSENE 8008-20-6 60 ð 100 Solvent

LGC-35 68476-34-6 30 ð 60 Liquid Gel Concentrate

CL-22M CROSSLINKER 68476-34-6 30 ð 60 Crosslinker
52

BC-200 68476-34-6 30 ð 60 Crosslinker
53

 16 | FRACKING BEYOND THE LAW

Conclusions and Recommendations

he fact that the oil and gas industry continues to inject diesel fuels, and can

change what is òdisclosedó on FracFocus to conceal their use, is alarming.

Congress created the Halliburton Loophole which stripped EPA of most of

its authority to ensure safe well production practices, but industry is still trying to

expand the loop. Despite Congressõ decision to leave intact EPAõs authority to

closely regulate the injection of diesel fuelñwhich is prohibited in the absence of a

Safe Drinking Water Act permitñwell operators continue to use diesel products and

companies like Halliburton continue to supply them. When EPA shows signs of

concern and issues draft and then final guidance clarifying the diesel prohibition,

evidence of past diesel use begins to disappear from FracFocus disclosures.

Operators are free to erase past evidence of diesel use, whether to correct an honest

error or to avoid regulatory or public scrutiny, because FracFocus allows disclosures

to be revised or replaced without leaving a record of or providing an explanation for

the change. This is just wrong.

Diesel fuels, like other BTEX-containing mixtures or products, pose significant risks

to human health and potential drinking water supplies. As with any fossil fuel

extraction method, accidents, spills, and leaks happen with hydraulic fracturing. For

example, on February 27, 2014, a North Dakota oil well failed during hydraulic

fracturing by Halliburton and spewed approximately 8,400 gallons of oil and up to

nearly 3,000 gallons of fracking fluid per day for at least 3 days.54 As recently as

June 28, 2014, what became a multi-day fire with more than 30 explosions erupted

T

FRACKING BEYOND THE LAW | 17

at a well pad in Clarington, Ohio. The accident, which occurred during a well frack

by Halliburton, resulted in the evacuation of 25 residences and caused a significant

fish kill (approximately 70,000) as far downstream from the site as three and a half

miles. Representatives of Halliburton and Statoil, the well pad owner, were on site

at the time of the accident. In addition to radiological materials, an EPA, Region 5

on-scene coordinator (emergency responder) catalogued the presence of at least 16

different chemical products on the well pad, including 9,000 gallons of diesel fuels:

Materials present on the Pad included but was not limited to: diesel fuel, hydraulic oil,

motor oil, hydrochloric acid, cesium-137 sources, hydrotreated light petroleum

distillates, terpenes, terpenoids, isoproponal, ethylene glycol, paraffinic solvents,

sodium persulfate, tributyl tetradecyl phosphonium chloride and proprietary

components. As a result of fire-fighting efforts and flow back from the well head,

significant quantities of water and unknown quantities of products on the well pad

left the Site and entered an unnamed tributary of Opossum Creek that ultimately

discharges to the Ohio River.
55

The EPA report, made public by a local NBC affiliate on July 22, 2014, indicated

that the fire burned over the course of five days. Because flowback from the well

could not be contained, and was flowing toward the creek, the well head was òshut-

inó on June 29, 2014. Subsequent sampling of run-off from the well pad indicated

the presence of numerous toxic chemicals, including benzene, xylene, naphthalene,

and toluene. Although the impact to drinking water (both to surface and

underground sources) as a result of this accident is not yet known, plans to assess

surrounding drinking water wells are underway.
56

 According to one report, it took

Halliburton five days to produce to EPA and Ohio officials a full list of the

òproprietaryó fracking chemicals used at the site.
57

As first responders in Ohio publicly stated, lack of complete disclosure of the

chemical composition of the fracking fluids on site resulted in òsome questionable

momentsó when it came to keeping the fire fighters safe.
 58

 In addition to the

publicõs right to know, the issue of full disclosure, at its most fundamental, is an

issue of safety. Faulty well construction and lack of precautions to prevent

movement of fracking fluids into underground sources of drinking water only

compound the risk posed by recent accidents like those in North Dakota and Ohio.

A well properly constructed and operated pursuant to the conditions and

requirements of a Safe Drinking Water Act permit might have prevented some of

this risk to human health and devastation of natural resources.

As previously noted, it appears that all 351 wells identified in this report were

constructed and fracked outside the Safe Drinking Water Act permitting process,

and in violation of the law. For these reasons, EIP recommends the following:

1) EPA and the states authorized to implement the Safe Drinking Water Act

should consider taking appropriate enforcement against all 33 operators

identified in this report and, at a minimum, require the immediate submittal of

permit applications.

EPA and the states should also launch their own comprehensive investigations

into the continued unpermitted use of diesel fuel in fracking. As the June 2014

GAO report notes, EPA needs to provide guidance to states on the information

 18 | FRACKING BEYOND THE LAW

needed to properly and completely identify and permit diesel use in fracking

operations.
59

 EIPõs investigation into diesel use by the oil and gas industry

began in March 2014. A significant percentage of disclosures that originally

indicated diesel use no longer indicate that these wells were fracked with diesel.

The operators of those wells should be required to account for the change in

their disclosures.

Although not all of the protective requirements of a Safe Drinking Water Act

permit can be realized after a well is drilled, many measures should still be

required in these cases, including identification of nearby sources of

underground drinking water, submittal of a chemical analysis of all fracking

fluids, mechanical integrity testing, water quality monitoring, submittal of a

plugging and abandonment plan, and financial assurance.

2) Well operators also should voluntarily agree to disclose the concentration of

diesel and other BTEX chemicals in all fracking fluids, regardless of potential

proprietary, trade secret claims.

This is important both for the safety of communities impacted by fracking and

to preserve and protect current and future sources of drinking water. As this

investigation reveals, there have been hundreds of wells fracked with diesel in

the last five yearsñand the true number may be much higher. Regulators

cannot understand the risk posed to the public as a result of these operations if

they cannot accurately quantify the amount and type of chemicals used in any

given location at any given time. As EPA acknowledged in its 2014 guidance,

diesel fuels are not the only fracking products that contain BTEX or other

aromatic hydrocarbons that are known to be carcinogenic or otherwise

dangerous to human health.
60

3) Companies that continue to supply diesel-containing fracking products should

be required to label their products and notify operators of the need to obtain

Safe Drinking Water Act permits prior to well drilling.

4) States should list diesel-based fracking products that require a permit.

5) FracFocus must endeavor to improve the transparency and accountability of

these disclosures and address the problems that result in under-identification of

wells.

EPA and the states have an obligation to protect the public and our water supply

from the potential hazards of hydraulic fracturing. Federal and state regulators

should be required to use every tool in their tool belt to protect public health by

enforcing the law. Exercising their authority to regulate and permit the use of diesel

fuels in hydraulic fracturing activities would be a goodñand long overdueñplace to

start.

FRACKING BEYOND THE LAW | 19

NOTES

1 EIP staff submitted public information requests to and contacted EPA and state officials by phone for every
state mentioned in this report in an attempt to verify the permitting status of the wells. All public information
inquiries are on file with EIP. All twelve states and EPA Region 3, which implements this portion of the Safe
Drinking W ater Act (known as the Underground Injection Control (UIC) program) in Pennsylvania,
confirmed either in writing or orally to EIP staff that no permit applications had been received and no permits
had been issued for any of the wells as of June 5, 2014. Follow-up calls to UIC programs in Oklahoma and
Texas, which had well disclosures (indicating diesel use) that were posted to FracFocus after June 5, 2014,

revealed no new information.

2 The 351 wells identified in this report all reported the injection of diesel at the time EIP viewed and
downloaded the FracFocus disclosures between June 18 and August 5, 2014 (copies of the disclosures viewed
by EIP during this timeframe are on file with EIP). See also, Endnote 17, infra.

3 See 42 U.S.C. § 300h(d) (exempting òthe underground injection of fluids or propping agents (other than diesel

fuels) pursuant to hydraulic fracturing operationsó).

4 40 C.F.R. § 144.11. Pursuant to the UIC regulations, the Safe Drinking Water Actõs implementing

regulations, injection wells associated with oil and gas storage and production are categorized as Class II wells
that require a Class II UIC permit. 40 C.F.R. § 144.6(b)(2). Note that for purposes of this report, these UIC

Class II permits are referred to as Safe Drinking Water Act permits or SDWA permits.

5 See Letter from Rep. Henry A. Waxman et al., to Lisa Jackson, Administrator, EPA (Jan. 31, 2011), available

at http://democrats.energycommerce.house.gov/index.php?q=news/waxman-markey-and-degette-

investigation-finds-continued-use-of-diesel-in-hydraulic-fracturing-f.

6 Energy in Depth, When Gummy Bears Attack (Jan. 20, 2010),

http://www.energyindepth.org/2010/01/when -gummy-bears-attack/ (accessed August 1, 2014).

7 See Endnote 5, supra.

8 Permitting Guidance for Oil and Gas Hydraulic Fracturing Activities Using Diesel FuelsñDraft:

Underground Injection Control Program Guidance #84, 77 Fed. Reg. 27,451 (May 10, 2012).

9 See EPA, TSCA Chemical Substance Inventory,

http://www.epa.gov/oppt/existingchemicals/pubs/tscainventory/ (accessed August 1, 2014).

10 EPA, Permitting Guidance for Oil and Gas Hydraulic Fracturing Activities Using Diesel Fuels:
Underground Injection Control Program Guidance #84 (Feb. 2014), available at

http://water.epa.gov/type/groundwater/uic/class2/hydrauli cfracturing/upload/epa816r14001.pdf. BTEX
compounds are highly mobile in groundwater and are regulated under the SDWAõs national primary drinking
water regulations because they pose significant risk to human health. Id.

11 The five CAS numbers are 68334-30-5, 68476-34-6, 68476-30-2, 68476-31-3, and 8008-20-6. Id. at 4-5.

12 PAHs are known for their carcinogenic, mutagenic, and teratogenic properties. High prenatal exposure to
PAHs is associated with lower IQ, heart malformations, childhood asthma, and DNA damage linked to
cancer. See Agency for Toxic Substances and Disease Registry, Polycyclic Aromatic Hydrocarbons (PAHs) (1996),

available at http://www.atsdr.cdc.gov/toxfaqs/tf.asp?id=121&tid=25. See also, Endnote 9, supra.

13 See Letter from Rep. Henry A. Waxman et al., to Lisa Jackson, Administrator, EPA (Jan. 31, 2011) (citing

letter from Benjamin Grumbles, Acting Assistant Administrator, EPA, to Sen. Jim Jeffords (Dec. 7, 2004)).

14 Pennsylvania Department of Environmental Protection, Chemicals Used by Hydraulic Fracturing Companies in

Pennsylvania For Surface and Hydraulic Fracturing Activities (June 30, 2010), available at

http://files.dep.state.pa.us/OilGas/BOGM/BOGMPortalFiles/MarcellusShale/Frac%20list%206 -30-

2010.pdf.

15 See GAO, Report to Congressional Requesters, Drinking Water: EPA Program to Protect Underground

Sources from Injection of Fluids Associated with Oil and Gas Production Needs Improvement, June 2014,
available at http://www.gao.g ov/assets/670/664499.pdf. The eight state programs reviewed as part of the

GAO report were: California, Colorado, North Dakota, Oklahoma, Ohio, Texas, Kentucky and Pennsylvania.

According to EIPõs investigation, wells have been fracked with diesel in all but California and Kentucky

between 2012 and 2014.

16 See, e.g., Neela Banerjee, EPA Begins Regulating the Use of Diesel in Fracking, L.A. Times, Feb. 11, 2014,

available at http://www.latimes.com/business/la -fi-fracking-regulations-20140212-story.html; Al an Kovski,

EPA Issues Final Guidance on Fracking When Injected Fluid Includes Diesel Fuels, Envõt Reporter, Feb. 14, 2014,

available at http://www.bna.com/epa -issues-final-n17179882105/.

17 See http://environmentalintegrity.org/archives/6934 (link to EIPõs data) to view data on these 143 wells,

including the dates PIVOT obtained the disclosures. In addition, EIP reconfirmed PIVOTõs disclosure

retention policy by telephone on August 1, 2014.

http://www.gao.gov/assets/670/664499.pdf

 20 | FRACKING BEYOND THE LAW

18 These operators were El Paso E&P Company (30 wells), Energy Corporation of America (33 wells), Pioneer
Natural Resources (62 wells), SWEPI LP (1 well), Triana Energy (2 wells), and XTO Energy (15 wells)

(PIVOT data on file with EIP).

19 EIP sent a Freedom of Information Act (FOIA) request letter to EPA that produced records indicating the
use of diesel fuel by seven companies operating in Pennsylvania and West Virginia. The EPA letter and
attachments, dated March 13, 2014, in response to EIPõs September 27, 2013 FOIA request, are on file with
EIP. Note that Energy Corporation of America, an operator EPA identified as using diesel fuel, is one of the
six operators who changed its disclosure sometime after the release of EPAõs May 2012 draft guidance and
PIVOTõs data pull in mid-June 2012. See Endnote 18, supra.

20 See http://environmentalintegrity.org/archives/6934 .

21 If a well disclosure no longer indicates the injection of diesel after the publication of this report, the
disclosure has been changed. Downloaded copies of the 351 disclosures accessed for this report are on file with

EIP.

22 Id.

23 See http://environmentalintegrity.org/archives/6934 .

24 The data that EIP obtained from PIVOT Upstream Group dates from 2010 through 2013, with one entry

from January 2014. EIP conducted an additional search of the five CAS numbers on FracFocus, which
revealed 28 additional wells fracked with diesel chemicals in 2014. EIP excluded duplicate entries from the
data, but included seven instances where operators clearly reported additional events at the same wellñi.e.,
òre-fracking.ó For ease of handling this data, and because each of these òre-frackingó activities in fact used as

much or more diesel chemicals as the original frac, EIP considered these additional events as separate wells.

25 For instance, according to FracFocus, a well fracked on Jan. 25, 2014 (API No. 42-331-34821), in Milam
County, Texas, by Slawson Exploration Company, Inc., indicates the use of diesel (85 percent concentration
of the total fracking fluid) but the corresponding line for the CAS number contains a CAS number for water.
It is unclear what kind of error this representsñeither diesel-containing water was used that was misidentified
by CAS number or the CAS number for uncontaminated water was described incorrectly as diesel. See

FracFocus, Hydraulic Fracturing Fluid Product Component Information Disclosure, Slawson Exploration

Co., Eastwood No 2, API No. 42-331-34821 (Jan. 25, 2014) (accessed August 1, 2014, and on file with EIP).

26 All but one of these 15 wells were fracked with very large volumes of liquid (2.77 million gallons per well on
average), which suggests that the amount of diesel used was also very large. See

http://environmentalintegrity.org/archives/6934 .

27 This estimate excludes all fluids that were described by trade name or CAS number as òfresh wateró or
òfreshwateró but includes other òwateróñsuch as recycled water, treated water, water frac, and lease waterñ
in the total volume of undisclosed fluids because these kinds of base fluids are likely flowback water or
produced water, both of which can contain BTEX and other toxic and radioactive chemicals. See, e.g.,

Institute for Energy and Environmental Research of Northeastern Pennsylvania, What is flowback, and how

does it differ from produced water?, http://energy.wilkes.edu/pages/205.asp (accessed August 1, 2014).

28 See Letter from Rep. Henry A. Waxman et al., to Lisa Jackson, Administrator, EPA (Jan. 31, 2011), available

at http://democrats.energycommerce.house.gov/index.php?q=news/waxman-markey-and-degette-

investigation-finds-continued-use-of-diesel-in-hydraulic-fracturing-f (accessed August 1, 2014).

29 See Endnote 27, supra.

30 See, e.g., Kate Konschnik et al., Harvard Law School Environmental Law Program Policy Initiative Legal
Fractures in Chemical Disclosure Laws: Why the Voluntary Chemical Disclosure Registry FracFocus Fails as a Regulatory

Compliance Tool (2013), available at http://blogs.law.harvard.edu/environmentallawprogram/files/2013/04/4 -

23-2013-LEGAL -FRACTURES.pdf .

31 U.S. Department of Energy, Secretary of Energy Advisory Board Task Force Report on FracFocus 2.0 (2014),
available at

http://energy.gov/sites/prod/files/2014/04/f14/20140328_SEAB_TF_FracFocus2_Report_Final.pdf.

32 Id. at 8, 11.

33 See Endnote 15, supra.

34 Oasis Petroleum did not disclose the maximum concentration of the diesel ingredient in the fracking fluid

and therefore EIP could not compute the volume of the additive for 14 of the 23 wells.

35 Forest Oil Corporation also failed to disclose the maximum concentration of additive in the frac fluid though

it did disclose that the additive itself was composed of 100 percent diesel, supplied by Halliburton.

36 See EPA, Basic Information about Benzene in Drinking Water,

http://water.epa.g ov/drink/contaminants/basicinformation/benzene.cfm (accessed August 1, 2014).

37 151 Cong. Rec. H2192-02 (daily ed. April 20, 2005).

http://environmentalintegrity.org/archives/6934
http://environmentalintegrity.org/archives/6934
http://environmentalintegrity.org/archives/6934
http://water.epa.gov/drink/contaminants/basicinformation/benzene.cfm

FRACKING BEYOND THE LAW | 21

38 See Roger Brewer et al., Risk-Based Evaluation of Total Petroleum Hydrocarbons in Vapor Intrustion Studies, 10 Int.

J. Environ. Res. Public Health 2441, 2441 Tbl. 1 (2013), available at
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3717746/.

39 MSDSs provide workers and emergency responders with chemical composition, handling and risk

information of various chemical products and are required by OSHA.

40 The MSDS is for Jet Fuel, lists kerosene as a synonym, and carries the same CAS number, 8008-20-6. See

U.S. Oil & Refining Co., MSDS 941: Jet Fuel 1 (rev. July 9, 2013), available at

http://www.usor.com/files/pdf/4/Jet%20Fuel%20 -%20SDS%20941%20-%20130709.pdf. The Jet Fuel
MSDS states that 90 to 100 percent of the product consists of a kerosene/hydrocarbon mixture. See also

http://environmentalintegrity.org/archives/6934 (link to EIPõs data) to obtain a list of operators, by state,

who fracked wells using a particular diesel fuel, such as kerosene, CAS no. 8008-20-6.

41 Laura Legere, DEP: Oil and gas operations damaged water supplies 209 times since end of õ07, Pittsburgh Post-

Gazette, July 22, 2014, http://powersource.post-gazette.com/powersource/policy -
powersource/2014/07/22/DEP -Oil -and-gas-endeavors-have-damaged-water-supply-209-times-since-

07/stories/201407220069 (accessed August 1, 2014).

42 Id.

43 The report is also critical of EPAõs lack of state oversight and enforcement of the Class II UIC regulatory
program as well as EPAõs failure to adequately inform states of the risks to drinking water posed by fracking.
See, Endnote 15, supra.

44 Id.

45 A few states, such as Colorado, have adopted baseline testing requirements but states with significant
fracking activity, such as Pennsylvania, Texas, and North Dakota, have no pre-drilling baseline testing
requirements. See FracFocus, Regulations by State, http://fracfocus.org/regulat ions-state (providing links to

regulations by state) (accessed August 1, 2014).

46 See Endnote 15, supra.

47 See EIP, Petition to Add the Oil and Gas Extraction Industry, Standard Industrial Classification Code 13, to

the List of Facilities Required to Report under the Toxics Release Inventory (2012), available at

http://www.regulations.gov/#!documentDetail;D=EPA -HQ-TRI -2013-0281-0005.

48 See http://environmentalintegrity.org/archives/6934 (link to EIPõs data) and Endnotes 52-53, infra.

49 See Endnote 16, supra.

50 The MSDSs can be obtained by entering the product name on Halliburtonõs MSDS search page, available at

http://www.halliburton.com/en -US/tools -resources/safety/material-safety-data-sheet-search.page.

51 This product also contains up to 60% toluene, another BTEX chemical.

52 Five of the 351 wells were fracked with this product (API Nos. 33-053-03097, 33-023-00734, 33-053-03803,

33-105-12185, 33-023-00760). All five wells were fracked in North Dakota, one in 2011 and four in 2012.

53 This product also contains naphthalene, a possible human carcinogen. Two of the 351 wells were fracked
with this product (API Nos. 35-059-22582, 30-015-39118). These wells were fracked in Oklahoma and New

Mexico in 2012.

54 See UPDATE 2-Oil well in North Dakota out of control, leaking, Reuters, Feb. 14, 2014, available at

http://www.reuters.com/article/2014/02/14/energy -crude-blowout-idUSL2N0LJ15820140214 (accessed

August 1, 2014).

55 EPA Emergency Response Initial Removal POLREP, Statoil Eisenbarth Well Response, Clarington, OH
(June 28, 2014), available at http://www.nbc4i.co m/story/26085529/federal -report-details-chemicals-used-at-

drilling -site (report embedded in news story) (accessed August 1, 2014) and on file with EIP.

56 Id.

57 See Seth Shulman, Sr. Staff Writer, Union of Concerned Citizens, Got Science? Ohio Wake-up Call on Fracking

Disclosure Laws, Huffington Post, July 31, 2014, available at http://www.huffingtonpost.com/seth -

shulman/got-science-ohio-wake-up_b_5639164.html?utm_hp_ref=green (accessed August 1, 2014).

58 Rick Reitzel, Federal Report Details Chemicals Used At Drilling Site, WCMH -TV NBC4, July 22, 2014,

http://www.nbc4i.com/story/26085529/federal -report-details-chemicals-used-at-drilling -site (accessed

August 1, 2014).

59 See Endnote 15, supra.

60 See Endnote 9, supra, at 4.

http://fracfocus.org/regulations-state
http://www.reuters.com/article/2014/02/14/energy-crude-blowout-idUSL2N0LJ15820140214
http://www.nbc4i.com/story/26085529/federal-report-details-chemicals-used-at-drilling-site
http://www.nbc4i.com/story/26085529/federal-report-details-chemicals-used-at-drilling-site
http://www.huffingtonpost.com/seth-shulman/got-science-ohio-wake-up_b_5639164.html?utm_hp_ref=green
http://www.huffingtonpost.com/seth-shulman/got-science-ohio-wake-up_b_5639164.html?utm_hp_ref=green
http://www.nbc4i.com/story/26085529/federal-report-details-chemicals-used-at-drilling-site

 1000 Vermont Avenue, NW

Suite 1100

Washington, DC 20005

202-296-8800
www.environmentalintegrity.org

